World Wide Use of PreKote Surface Pretreatment # Pantheon Chemical Our Sustainment Mission - Replace widely used hazardous products and processes with high performance technologies - Resolve complex problems, resulting in cost savings and more sustainable business - Shatter the myth that 'safe' technologies are more expensive, less effective and harder to implement - Improve worker safety and the environment ## **Aerospace Paint Process** #### PreKote Replaces - Chromic Acid Use - Alkaline Wash and Cleaning - Acid Deoxidizing - H₃PO₄, HF, HNO₃ - Solvent Wipe and Cleaning Use # <u>United States Occupational, Safety,</u> & Health Administration Cr(VI) Facts According to the Crump Report (1995) and the John Hopkins Report (2000), exposure to the current PEL (100g/m3) over a 45 year working lifetime could be expected to result in between 88 and 342 excess cancer deaths per 1000 workers. # Largest Source of Coating Failure: Poor Surface Pretreatment #### Proven Non-Chrome Pretreatment System - All metal substrates prior to priming, painting and metal to metal bonding- Al, Mg, Ti, Cd plate, Steel - All composite substrates - Cleaning and adhesion promotion - Application processes: manual, spray, power washer and immersion process - Non-corrosive, non-flammable, non-toxic, CFC free, ODS free and odor free - Readily biodegradable - Compliant with European Union directive 2000/53/EC - PreKote uses a total systems approach - Modifies surface energy and surface tension - deposition of multifunctional molecules that draw paint into the substrate and flow over micro-contaminants. - Adhesion promoting molecules - increase paint to substrate bonding, promoting excellent corrosion results with chromated/nonchromated coatings - Enhances coatings barrier performance - site damage minimization and corrosion migration from these sites, reduces undercutting and pitting #### **Does Not Cause Cracks** No Added Aircraft Weight #### **Less Personal Protection Equipment Required** #### **Improved Impact Resistance** # Cr(VI) Sources Exterior Paint Maintenance - Primers: - Chromated wash primer, chromated & nonchromated polyurethane primer system, high VOC, low solids - Chromated epoxy primer, high VOC, low solids - Chromated epoxy primer, low VOC - Stripping of low solubility chromated primer involves easily managed sludge ## **Exterior Pretreatment** Chromic acid is a greater hazard to humans and the environment due to the difference in solubility. - Chromic Acid (CrO3) solubility is 61.7g per 100ml in cold water - Strontium Chromate (SrCrO4) solubility is 0.12g per 100ml in cold water - Large quantities of water used to rinse chromic acid becomes tainted ## Cleaning/Metal Oxide Removal Every coating operation requires pretreatment # Cleaning / Metal Oxide Removal PreKote is used as part of the cleaning and deoxidizing of the aircraft exterior # Cleaning / Metal Oxide Removal Other surface pretreatments require acid deoxidizing step used prior to use ## Cleaning / Metal Oxide Removal PreKote fits into any process by user choice **ANTHEON**CHEMICAL® # **Commercial Aircraft Testing** #### **PreKote Successfully Passed:** - Condensing Humidity - Rain Erosion - 3000 Hour Salt Spray - Filiform Corrosion - Wet and Dry Scribe Adhesion - Paint Softening - Acrylic Crazing - Sandwich Corrosion ### Military Laboratory Testing - Laboratory results by USAF - Confirmed SYSTEM performance met or exceeded standards - Met Mil Spec corrosion testing - Met Mil Spec adhesion testing - Met Mil Spec flexibility testing, exceeded chromate conversion coating - 2001 Boeing Mesa product validation lab tests - Considered baseline for non-chrome surface pretreatment studies ## **Implementation** Bill Joy, a founder of Sun Microsystems, states that "... to expect companies to be socially responsible without an economic incentive is asking a lot. I just don't see companies taking on anything other than what they and their competitors are required to do." ## PreKote Cost Savings #### **Reduced Costs in EVERY Application** - Eliminate hexavalent chromium - Removal Alkaline Wash and Acid Deoxidizer - Environmental Waste Disposal - Waste Water Treatment - Personal Protection Equipment - Healthcare Costs - Labor Time - Reduced Masking & Process Steps - Cadmium leaching - 1995: Magnesium gear boxes - 1996: USAF AETC 500+ aircraft to date, 2003 mandate for AETC implementation • 1997: F-16's with 1200+ flying 2001: 2 C-130s/A-10s in USAF sponsored test 2002: Boeing Mesa (Apache) Field tests begin - 2003: KC-135 test vs chromic acid - 2003 and 2004: B-52 applications - 2004: 4 B-1Bs and E-3 at Tinker AFB & T.O. 1-1-8 - Boeing Commercial Airline Approval & Continental Airlines PREKOTE: AN ALTERNATE SOLUTION TO THE USE OF CHROME CONVERSION COATING #### 'Team improves aircraft painting' "PreKoting the Environment" on of this technology transfer effort are documented in the Solutions Database and some of the key points related to this solutions are provided below. Property Decoringian #### **Times Record News** 'SAFB painting process leaves far less waste" flammable, non-hazardous, non-corrosive, and free of phosphates and heavy metals. The ideal application procedure is spraying and scrubbing the surface and then airdrying. The process is repeated a second time "From Alodine to PreKote: A P2 Success Story" 18 #### **PreKote Recent Awards & Nominations** **Awarded: EPA Region 8 Environmental Excellence Award** Nominated: White House Closing the Circle Award **Nominated: Texas Environmental Excellence Award** Texas Environmental Excellence Award #### **Documented Savings** - 30%-45% man-hours saved per aircraft (T-1, T-37 & T-38s) - Source:ProAct Air Force Center for Environmental Excellence Cross Talk - 19.4 man-hours saved per F-16=3,880 hours annually - Source: F-16 IDEA Program submittal - \$58,000 per year and 141,000 lbs. of hazardous waste - Source: Sheppard Senator, Sheppard Air Force Base - \$6,000 saved per F-16 = \$1,200,000 per year! - Source: Monitor Aeronautical Systems Center 2004 - One third to one half the amount of water used in process - Source: U.S. EPA CIU Determination Letter NATO #### **PreKote Environmental Closed Loop** - Reduce human exposure and environmental impact - Improve downstream manufacturing processes - Reduce extraction of Earth's non-renewable resources from upstream activities - Overall risk minimization due to in-flight performance record as a part of the coating system versus specification testing So, let's focus on having the courage to apply our creativity and knowledge to positively impact our aerospace community. In partnership, we can be stewards for the environment in which we work, live, and play.